Status and Directions of NVIDIA GPUs for Earth System Modeling Stan Posey | HPC Industry Development NVIDIA, Santa Clara, CA, USA #### **NVIDIA** and HPC Evolution of GPUs - Public, based in Santa Clara, CA | ~\$4B revenue | ~5,500 employees - Founded in 1999 with primary business in semiconductor industry - Products for graphics in workstations, notebooks, mobile devices, etc. - Began R&D of GPUs for HPC in 2004, released first Tesla and CUDA in 2007 - Development of GPUs as a co-processing accelerator for x86 CPUs #### **HPC Evolution of GPUs** - 2004: Began strategic investments in GPU as HPC co-processor - 2006: G80 first GPU with built-in compute features, 128 cores; CUDA SDK Beta - 2007: Tesla 8-series based on G80, 128 cores CUDA 1.0, 1.1 - **2008:** Tesla 10-series based on GT 200, 240 cores CUDA 2.0, 2.3 - 2009: Tesla 20-series, code named "Fermi" up to 512 cores CUDA SDK 3.0, 3.2 3 Years With 3 Generations #### **Agenda: Status and Directions of NVIDIA GPUs** GPU Developments for Earth System Modeling Application Development Considerations GPU Hardware and Software Roadmap #### **GPUs Are Now Mainstream HPC** #### **GPUs Are Now Mainstream HPC** Nvidia CEO Jen-Hsun Huang to Keynote SC11 ## **NVIDIA GPUs Power 3 of Top 5 Supercomputers** #2: Tianhe-1A 7168 Tesla GPU's 2.5 PFLOPS #4: Nebulae 4650 Tesla GPU's 1.2 PFLOPS #5 : Tsubame 2.0 4224 Tesla GPUs 1.194 PFLOPS 66 We not only created the world's fastest computer, but also implemented a heterogeneous computing architecture incorporating CPU and GPU, this is a new innovation. **Premier Wen Jiabao** Public comments acknowledging Tianhe-1A ## **GPU Systems: More Power Efficient (for HPL)** ### Comparison with Top Supercomputer K in Japan K Computer: Custom SPARC Processors 8.1 PetaFlop 68,500 CPUs 672 Racks 10 Megawatt \$700 Million 2.3x better flops/rack 1.06x better flop/watt 2.6x better \$/flop Tsubame: Intel CPUs + NVIDIA Tesla 1.2 PetaFlop 2K CPUs, 4K GPUs 44 Racks 1.4 Megawatt \$40 Million #### Science on GPUs: ASUCA NWP on Tsubame 2.0 ## Tsubame 2.0 Tokyo Institute of Technology - 1.19 Petaflops - 4,224 Tesla M2050 GPUs 3990 Tesla M2050s145.0 Tflops SP76.1 Tflops DP Simulation on Tsubame 2.0, TiTech Supercomputer ## **GPU Performance Requires Full GPU Approach** #### **Physics Only** WRF #### **Dynamics Only** - HIRLAM - HOMME #### **Full GPU Approach** - ASUCA - · CAM5 - COSMO - GEOS-5 - GRAPE - ICON - NIM #### **NVIDIA Features GPU Progress at Conferences** #### Supercomputing 2010 | Nov 2010 | New Orleans, LA **COSMO:** GPU Considerations for Next Generation Weather Simulations Thomas Schulthess, Swiss National Supercomputing Centre (CSCS) **ASUCA:** Full GPU Implementation of Weather Prediction Code on TSUBAME Supercomputer Takayuki Aoki, GSIC of Tokyo Institute of Technology (TiTech) **NIM:** Using GPUs to Run Next-Generation Weather Models Mark Govett, National Oceanic and Atmospheric Administration (NOAA) **BoF:** GPUs and Numerical Weather Prediction (organized by CSCS and NVIDIA) Featured organizations: TiTech (ASUCA), NASA (GEOS-5), NOAA (NIM), Cray, PGI #### NVIDIA GPU Technology Conference | Sep 2010 | San Jose, CA **ASUCA:** Full GPU Implementation of Weather Prediction Code on TSUBAME Supercomputer Takayuki Aoki, GSIC of Tokyo Institute of Technology (TiTech) **NIM:** Using GPUs to Run Next-Generation Weather Models Mark Govett, National Oceanic and Atmospheric Administration (NOAA) MITgcm: Designing a Geoscience Accelerator Library Accessible from High Level Languages Chris Hill, Massachusetts Institute of Technology (MIT) ## **GPU Progress Reported at This Workshop** #### Programming weather, climate, and earth-system models on heterogeneous multi-core platforms September 7-8, 2011 at the National Center for Atmospheric Research in Boulder, Colorado #### **GPU** related talks (11+) that cover application software such as: NIM | WRF | GEOS-5 | HOMME | COSMO | CAM | ICON - **Successes and Challenges using GPUs for Weather and Climate Models** - **Experience using FORTRAN GPU Compilers with the NIM** - **GPU Acceleration of the RRTM in WRF using CUDA FORTRAN** - Lessons Learned adapting GEOS-5 GCM Physics to CUDA FORTRAN - **Accelerated Cloud Resolving Model in Hybrid CPU-GPU Clusters** - Reworking Boundary Exchanges in **HOMME** for Many-Core Nodes - Performance optimizations for running an NWP model on GPUs - **Rewrite of the COSMO Dynamical Core** - Experiences with the Finite-Volume Dynamical core and GEOS-5 on GPUs Bill Putman, NASA - **Progress in Accelerating CAM-SE** - Porting the ICON Non-hydrostatic Dynamical Solver to GPUs **Mark Govett, NOAA** Tom Henderson, NOAA **Greg Ruetsch, NVIDIA** Matt Thompson, NASA Jose Garcia, NCAR **Ilene Carpenter, NREL** Jacques Middlecoff, NOAA Mueller / Gysi, SCS/CSCS Jeff Larkin, Cray/ORNL Will Sawyer, CSCS #### **Agenda: Status and Directions of NVIDIA GPUs** GPU Developments for Earth System Modeling Application Development Considerations GPU Hardware and Software Roadmap #### **GPU Considerations for Climate-Weather Models** - Initial efforts are mostly dynamical core developments - If dynamics ~50% of profile time 2x overall speed-up is possible - More of application must be moved to GPUs for full benefit - Implicit schemes iterative sparse matrix linear algebra solvers - Explicit schemes no linear algebra, operations on i,j,k stencil - Increasing use of high performance GPU-based libraries - Examples: SpMV for iterative solvers; FFT for spectral methods - Most models are parallel and scale across multiple CPU cores - Multi-core CPUs contribute to parallel matrix assembly, others - Most models use a domain decomposition parallel method - Fits GPU model very well and preserves costly MPI investment - Fortran programming on GPUs most critical for adoption - NVIDIA alliances and investments in CAPS, PGI and Cray compilers ## Options for Parallel Programming of NVIDIA GPUs | Approach | Examples | | | | | |--------------|---|--|--|--|--| | Applications | MATLAB, Mathematica, LabVIEW | | | | | | Libraries | FFT, BLAS, SPARSE, RNG, IMSL, CUSP, etc. | | | | | | Directives | PGI Accelerator, HMPP, Cray | | | | | | Wrappers | PyCUDA, CUDA.NET, jCUDA | | | | | | Languages | CUDA C, CUDA C++, PGI CUDA Fortran, GPU.net | | | | | | APIs | CUDA, OpenCL | | | | | ## **Most Implementations Focus on Dynamical Core** ## Developments in Iterative Solvers for Implicit - Sparse-matrix vector multiply (SpMV) & BLAS1 - Memory-bound - GPU can deliver good SpMV performance - ~10-20 Gflops for unstructured matrices in double precision - Best sparse matrix data structure on GPU different from CPU - Explore for your specific case - A massively parallel preconditioner is key: - Lectures: Jon Cohen at IMA Workshop: "Thinking parallel: sparse iterative solvers with CUDA" - Nathan Bell (4-parts) at PASI: "Iterative methods for sparse linear systems on GPU" ## **Typical Sparse Matrix Formats** #### **Hybrid Sparse Matrix Format for GPUs** - ELL handles typical entries - COO handles exceptional entries - Implemented with segmented reduction Some overheads in matrix format conversion, can be hidden if the solver has O(100) of iterations #### SpMV Performance for Unstructured Matrices Flops=2*nz/t, BW = (2*sizeof(double)+size(int))/t => Flops~BW/10~15 Gflop/s #### **Agenda: Status and Directions of NVIDIA GPUs** GPU Developments for Earth System Modeling Application Development Considerations GPU Hardware and Software Roadmap ## **NVIDIA Announced "Project Denver" Jan 2011** NVIDIA Announces "Project Denver" to Build Custom CPU Cores Based on ARM Architecture, Targeting Personal Computers to Supercomputers NVIDIA Licenses ARM Architecture to Build Next-Generation Processors That Add a CPU to the GPU LAS VEGAS, NV -- (Marketwire) -- 01/05/2011 -- CES 2011 -- NVIDIA announced today that it plans to build highperformance ARM® based CPU cores, designed to support future products ranging from personal computers and servers to workstations and supercomputers. ## Project Denver NVIDIA-Designed High Performance ARM Core It's true folks, NVIDIA's building a CPU! Madness! The future just got a lot more exciting. http://www.engadget.com/2011/01/05/nvidia-announces-project-denver-arm-cpu-for-the-desktop/ An ARM processor coupled with an NVIDIA GPU represents the computing platform of the future. A high-performance CPU with a standard instruction set will run the serial parts of applications and provide compatibility while a highly-parallel, highly-efficient GPU will run the parallel portions of programs. BY BILL DALLY Posted on Jan 5 2011 at 01:05:16 PM in Mobile "PROJECT DENVER" PROCESSOR TO USHER IN NEW ERA OF COMPUTING ### **NVIDIA Tesla CUDA GPU Roadmap** #### **Top System Vendors for Climate-Weather and GPUs** #### Dedicated Weather-Climate Systems (TAKEN FROM THE NOVEMBER 2010 LIST OF TOP500 SUPERCOMPUTER SITES) | (TAKEN FROM THE NOVEMBER 2010 LIST OF TOP300 SUPERCOMPUTER SITES) | | | | | | | |---|--------------|---------|-------------------|------------------------|---------------|--| | Worldwide
Ranking | Organization | Country | Peak
Teraflops | Sustained
Teraflops | Supplier | | | # 19 | KMA | Korea | 379.01 | 316.40 | CRAY XE6 | | | # 20 | KMA | Korea | 379.01 | 316.40 | CRAY XE6 | | | # 32 | NOAA/ORNL | USA | 259.66 | 194.40 | CRAY XT6 | | | # 50 | NOAA/ESRL | USA | 148.12 | 126.50 | Aspen Cluster | | | # 56 | JAMSTEC | JAPAN | 131.07 | 122.40 | NEC SX9 | | | # 57 | ECMWF | UK | 156.42 | 115.90 | IBM Power 575 | | | # 40 | ECMWF | UK | 156.42 | 115.90 | IBM Power 575 | | | # 58 | DKRZ | GY | 151.60 | 115.90 | IBM Power 575 | | | # 81 | NAVO | USA | 117.14 | 90.84 | CRAY XT5 | | | # 93 | NAVO | USA | 102.27 | 78.68 | IBM Power 575 | | | #101 | NIES | JAPAN | 177.12 | 74.84 | HP Cluster | | | #103 | NCEP | USA | 93.85 | 73.06 | IBM Power 575 | | | #104 | NCEP | USA | 93.85 | 73.06 | IBM Power 575 | | | #127 | NCAR | USA | 76.40 | 59.68 | IBM Power 575 | | ## System providers now offer GPUs: - Cray XK6 - IBM iDataPlex ## Recent NVIDIA and Cray Alliance Announced Several Cray Centers Dedicated Climate and Weather HPC Many have GPU Evaluations Ongoing Key Joint ORNL HPC projects that include C-W models on GPU: - Keeneland - Titan (20 PF) Data Courtesy of Mr. Per Nyberg, Cray Inc. ## Cray Development of the XK6 with NVIDIA GPUs | XK6 Compute Node Characteristics | | | | | | |---|----------------------------------|--|--|--|--| | Host Processor | AMD Series 6200
(Interlagos) | | | | | | Host Processor | "TBA" Performance | | | | | | Tesla X2090 Cores | 512 | | | | | | Tesla X2090 Perf. | 665 Gflops | | | | | | Host Memory | 16, 32, or 64GB
1600 MHz DDR3 | | | | | | Tesla X090 Memory | 6GB GDDR5 capacity
170 GB/sec | | | | | | Gemini High Speed Interconnect | | | | | | | Upgradeable to KEPLER many-core processor | | | | | | ## **NVIDIA CUDA Software Roadmap** #### Performance #### **NVIDIA CUDA Overview** | | Platform | Programming Model | Libraries | Tools | |-----------------|--|---|--|---| | New in CUDA 4.0 | GPUDirect 2.0 Fast Path to Data | Unified Virtual Addressing C++ new/delete C++ Virtual Functions | Thrust C++ Library Templated Perf Primitives | Parallel Nsight Pro | | | ECC Memory Double Precision Native 64-bit Architecture Concurrent Kernel Execution Dual Copy Engines Multi-GPU support 6GB per GPU supported Operating System Support MS Windows 32/64 Linux 32/64 support Mac OSX support Cluster Management NVIDIA GPUDirect Tesla Compute Cluster (TCC) Graphics Interoperability | C support NVIDIA C Compiler CUDA C Parallel Extensions Function Pointers Recursion Atomics malloc/free C++ support Classes/Objects Class Inheritance Polymorphism Operator Overloading Class Templates Function Templates Virtual Base Classes Namespaces Fortran, OpenCL | Complete math.h Complete BLAS Library Sparse Matrix Math Library RNG Library FFT Library (1D, 2D and 3D) Image Processing Library (NPP) Video Processing Library (NPP) 3rd Party Math Libraries CULA Tools MAGMA IMSL VSIPL | Parallel Nsight 1.0 IDE cuda-gdb multi-GPU debugger CUDA/OpenCL Visual Profiler CUDA Memory Checker CUDA C SDK CUDA Disassembler CUDA Partner Tools Allinea DDT RogueWave /Totalview Vampir Tau CAPS HMPP | #### **NVIDIA GPUDirect** #### **Accelerated Communication with Network and Storage Devices** #### **Without GPUDirect** #### Same data copied three times: - 1. GPU writes to pinned sysmem1 - 2. CPU copies from sysmem1 to sysmem2 - 3. InfiniBand driver copies from sysmem2 #### With **GPUDirect** Data only copied twice Sharing pinned system memory makes sysmem-to-symem copy unnecessary #### **Summary** - Several C-W Models support NVIDIA CUDA and GPUs - Mostly dynamics today but full implementations coming - Joint Collaboration with Key Organizations Ongoing - Collaboration with C-W research organizations and vendors - Learn More About NVIDIA HPC Solutions - More at: www.nvidia.com - Want to investigate GPUs, please contact <u>sposey@nvidia.com</u> Stan Posey | HPC Industry Development NVIDIA, Santa Clara, CA, USA